
Available online at www.jmle.org

The National Association for Media Literacy Education’s
Journal of Media Literacy Education 1 (2009) 1-11

Available online at www.jmle.org

The Past, Present, and Future of Media Literacy Education
Renee Hobbs and Amy Jensen

Journal of Media Literacy Education

Abstract

Media literacy education in the United States is actively focused on the instructional methods and pedagogy of
media literacy, integrating theoretical and critical frameworks rising from constructivist learning theory, media
studies and cultural studies scholarship. This work has arisen from a legacy of media and technology use in edu-
cation throughout the 20th century and the emergence of cross-disciplinary work at the intersections of schol-
arly work in media studies and education. Reflecting the emergence of a common ground for the field, the Core
Principles of Media Literacy Education in the United States was created by a team of scholars and practitioners
in 2007. This work reconciles the “protectionist” and “empowerment” wings of the media literacy education
community and attempts to counter various misunderstandings among non-specialists. Two issues are identified
for their potential to impact the future of the field: (1) media literacy’s relationship to the integration of educa-
tional technology into the K-12 curriculum and (2) the relationship between media literacy education and the
humanities, arts, and sciences.

Keywords: Protectionist, Empowerment, Media Literacy, Pedagogy

 When some members of the media literacy
education community gather in Detroit, Michigan in
2009 as part of the convening of the National Associa-
tion for Media Literacy Education (NAMLE) confer-
ence, it’s clear that there has been significant prog-
ress in helping build the communication, creativity,
collaboration and critical thinking skills of children,
young people and adults in relationship to mass media,
popular culture and digital technologies. The devel-
opment of a scholarly journal devoted specifically to
developing and sharing knowledge about the theory,
pedagogy and practice of media literacy education is,
therefore, timely and much needed. We are proud to
introduce this online, open-access journal to the global
community of scholars with interests in media literacy
education.
 The theme of the inaugural issue of the Journal
of Media Literacy Education explores the past, pres-
ent, and future of media literacy education. Because
the field of media literacy education attracts scholars
and educators with expertise in so many diverse fields
and occupations, including media studies, curriculum
and instruction, literacy studies, public health, educa-

tional technology, policy and regulation, child devel-
opment, religious education (and many more), we are
faced with a conundrum. How can we fully capture
the diversity of ‘past’ ideas and experiences that shape
our practices? How can we capture the ‘present’ state
of media literacy education worldwide, let alone in the
United States in a country of 300 million people, with
more than 4,000 colleges and universities and over
75 million children in a highly decentralized system
of elementary and secondary schools? How can we
determine what media literacy looks like in the many
nations around the world where it is now actively de-
veloping? How is it possible to predict the unknowable
‘future’ of media literacy education to consider how
changes in the landscape of 21st century communica-
tion technologies may shape instructional practices
locally, nationally, and globally?

The Past: Threads in the Historical Fabric of Media
Literacy Education
 There are many ways to look at the warp and
weft of intellectual progenitors who have contributed
the theory and practice of media literacy education. As

2 R. Hobbs and A. Jensen / Journal of Media Literacy Education 1 (2009) 1-11

Jacquinot (2008) has explained in her review of media
literacy education’s European history, media literacy
education (MLE) is a highly contextualized activity
that takes many forms in many different cultural and
learning environments. With that in mind, it’s easy
to see media literacy as an extension of the practice
of rhetoric, developed during the 5th century B.C. to
teach the art of politics through the development of
oratory and critical thinking. It’s also possible to see
its roots in the emergence of film as a tool for teaching
and learning, particularly in the development of lan-
guage, critical analysis, and literacy skills. The threads
of MLE history are reflected in some of the fragmenta-
tion and dissonance embedded in the issues and argu-
ments that still circulate as “great debates” in our field
(Hobbs 2008; 1998). Here we humbly review briefly
only a few threads of the historical fabric of media
literacy education, with hope that future scholars may
continue to explore the many dimensions of our com-
plex history for the readers of this journal.
 As a fundamental part of the warp threads of
our history, the “critical questions” that are so valued
by media literacy educators originate in the instruc-
tional practices developed in ancient Greece, where
we learned that knowledge can be developed through
questioning practices that deepen analysis and reflec-
tion. Starting with one’s own experience of contem-
porary culture is a primary warp thread in the fabric of
media literacy education. When John Dewey explained
that learners’ lived experiences and concerns about
their own day-to-day environment are at the root of
the meaning-making process, he was writing at a time
when children of the early 20th century were begin-
ning to make their first regular visits to the nickel-
odeon theatres of the big cities, where Thomas Edison1
and his associates were beginning to create and distrib-
ute a wide variety of narrative and non-fiction films.
 Media literacy educators have long been re-
sponsive to changes in media and technology systems.
We can see some elements of this in an issue of Visual
Education from 1922, where a teacher from Indianapo-
lis describes the use of motion pictures as a means to
teach writing to Grade 8 students. Her detailed de-
scription of her learning outcomes includes “to give
practice in English composition, to develop standards
by which to judge motion pictures” and to promote
“appreciation for the technique of the motion picture
as contrasted from the play and the story” (Orndorff
1921, 11). She describes with precision the process of
viewing and discussing a contemporary film of inter-

est to students, displaying writing samples of students’
work, noting that their writing demonstrates the capac-
ity of children to write with sustained effort when they
have something meaningful to say.
 Sadly, the organization that founded the jour-
nal, the Society for Visual Education—established in
1919 by professors from the University of Chicago
and other distinguished educational institutions—
foundered and failed after only a few years (Saettler
2004). Other organizations of the time included the
National Academy of Visual Instruction, the Visual
Instruction Association of America, and the Division
of Visual Instruction of the National Education Asso-
ciation. During the first half of the 20th century, there
were four publications devoted to the topic: Mov-
ing Picture Age, Educational Film Magazine, Visual
Education and The Screen. But all this effort was not
to last: a host of companies that began to support the
work of bringing films into the classroom failed over
a period of 20 years (Saettler 2004). By 1937, it was
clear that film as an educational tool was only a tiny
part of the enterprise of education, limited to a few
large urban school districts.
 What happened? Tensions between education
and business leaders contributed to the failure of the
visual education movement. Educators resisted the
slick promotional propaganda used by film companies
promoting their wares. The overall incoherence of the
field was another significant problem, with fragmenta-
tion among educators interested in creating education-
al films, those interested in using existing commercial
films as teaching tools, those interested in adult educa-
tion, and those interested in the newer technologies,
like radio, not to mention the business community’s
interests in selling projectors, screens, films, support
materials and ancillary equipment to schools. When
the Rockefeller Foundation studied the problem, they
determined that “both educators and business men
[sic] developed the notion that entertainment, com-
mercialism and education do not mix” (Saettler 2004,
106).
 But in the second half of the 20th century, new
visions of media literacy were emerging as the field of
communication began to develop in American univer-
sities and around the world. Many scholars and educa-
tors were influenced by cross-disciplinary work in the
humanities and social sciences by scholars like Walter
1 It was Edison who believed that film’s educational power was
so great that it would “revolutionize the educational system” and
supplant the use of textbooks (Cuban 1986, 9).

3R. Hobbs and A. Jensen / Journal of Media Literacy Education 1 (2009) 1-11

head, how to think with them, and how to communi-
cate through them” (Worth 1981, 122). More than just
teaching filmmaking, what many hoped the field could
achieve was some sustained exploration of the deeper
relationship between symbol systems, culture, and
cognition (Salomon, 1979). After all, human cogni-
tive and emotional processes cannot be conceptualized
without a careful examination of the variety of sym-
bolic modes through which we become members of
our culture. This idea has led to scholars to conceptu-
alize MLE as a transcurricular practice that “dissolves
the borders between the disciplines in the school”
and links the “school and life worlds of children and
young people outside school” (Krucsay 2008, 198).
 But this idea met with some resistance from
those who worried that a focus only on ‘writing’ the
media would diminish the power of developing ‘read-
ing’ skills. Educators saw that student excitement
about media production quickly waned when the vast
effort required to create a film became apparent. And
what was actually being learned from all that time
spent making a film? Scholars like Len Masterman
(1985) believed that students’ sense of “inferiority”
was reinforced because they inevitably compared their
own little productions to those of commercial media.
He urged educators to avoid the “technicist trap” (26),
the reductive practice that turns media literacy educa-
tion into a set of technical operations—just learning
how to use the tools. Instead, Masterman argued,
media literacy educators need to unpack the complex
economic relationships that underpin the structure of
media and culture industries, because questions about
authors and audiences, messages and meanings, and
representations and realities are always constrained by
economic issues that reproduce and maintain unequal
power relationships.
 During the 1970s, media literacy education
began to be recognized as a critical practice of citi-
zenship, part of the exercise of democratic rights and
civil responsibilities. Developed initially in the 20th
century from work by education scholars like Lev
Vygotsky and Paolo Freire, literacy is conceptualized
as a socio-cultural practice that embodies, reflects,
and refracts power relations. Postman and Weingart-
ner (1969) conceptualize one form of inquiry learn-
ing through describing how it alters the nature of the
authority relationship between teacher and student:
(1) the teacher rarely tells students a personal opinion
about a particular social or political issue; (2) does not
accept a single statement as an answer to a question;

Ong, Louis Mumford, Jacques Ellul, Roland Barthes,
Harold Innis and Marshall McLuhan. When the film
literacy movement arrived in the United States, bor-
rowing many ideas from work by educators and film
scholars in Great Britain, it emphasized the develop-
ment of abilities that enable children to have an un-
derstanding of the techniques and ‘language’ of film.
Some saw this as a way to raise children’s standards
of taste and quality while others saw this as a means
“to protect children from the distracting influences of
Hollywood by teaching them to understand how the
cinema worked” (Alvarado, Gutch, and Wollen 1987).
Media literacy education was understood as a ‘cogni-
tive defense’ against the most overt and disturbing
forms of sensationalism and propaganda pouring out
of the rapidly growing culture industries. In the 1950s
and 60s, the ‘film grammar’ approach to MLE de-
veloped, where educators began to show commercial
films to children, having them learn a new terminol-
ogy consisting of words such as fade, dissolve, truck,
pan, zoom, and cut. Films were connected to literature
and history. To understand the constructed nature of
film, students explored plot development, character,
mood and tone.
 During the 1970s and 1980s, attitudes about
mass media and mass culture began to shift yet again,
moving away from the long-held position that media
and entertainment culture was “reshaping the human
personality along the lines imposed by technologi-
cal domination” (Aronowitz and Giroux 1991) and
thereby needed to be hated, feared, and rejected.
Around the English-speaking world, educators began
to realize the need to “guard against our prejudice of
thinking of print as the only real medium that the Eng-
lish teacher has a stake in” (Hazard and Hazard 1961,
133). A whole generation of educators began to not
only acknowledge film and television as new, legiti-
mate forms of expression and communication, but also
explored practical ways to promote serious inquiry
and analysis—in higher education, in the family, and
in K-12 and afterschool contexts.
 In the 1960s, educators began exploring how
to use the new portable video recorders for creative,
expressive, and educational purposes (Moody 1999).
There was a significant DIY (“do it yourself”) move-
ment resulting from advances in video technology that
seemed to offer everyone the promise of becoming
a communicator. Making a film not only “can help a
child learn how films are made or why they are art, but
can help him to learn how to manipulate images in his

4 R. Hobbs and A. Jensen / Journal of Media Literacy Education 1 (2009) 1-11

(3) encourages student-student interaction as opposed
to student-teacher interaction, and generally avoids
acting as a mediator or judging the quality of ideas
expressed; and (4) lessons develop from the responses
of students and not from a previously determined
“logical” structure. Such approaches depend on acti-
vating student motivation and engagement through the
exploration of issues that are perceived to be relevant
and meaningful to learners.
 Offering considerable transparency on the
workings of both media industries and government
agencies in the United States, a generation of educa-
tors and activists were inspired by people like former
FCC commissioner Nicholas Johnson. His 1970 book,
How to Talk Back to Your Television Set, denounced
media’s underrepresentation and negative depiction
of African-Americans and Hispanics and encouraged
readers to demand changes from local and national
news organizations. Educators, filmmakers, and media
professionals began calling for the kind of transpar-
ency in media institutions that enables people to “see
how the sausage is made,” challenging the dominant
representations presented in the media—including
stereotyped representation of age, race, occupation,
social class, gender, and sexual orientation.
 But by the mid-1990s, however, concerns
began to emerge about the conflation of media activ-
ism and media literacy education. At the 1997 Media
and Democracy event, hundreds of participants loudly
booed Walter Anderson, editor of Time magazine, dis-
abling an opportunity for dialogue and signaling the
distrust and scorn many attendees held for the mass
media. At the same event, when Neil Postman offered
a sharp critique of the “radical correctness” of the
group, a contentious debate erupted (Wehmeyer 2000,
96), reflecting one of the ‘great debates’ in media
literacy: “Should media literacy have a more explicit
political or ideological agenda?” (Hobbs 1998). In
2000, members of the U.S. media literacy commu-
nity split over their disagreements over this and a
related ‘great debate’ issue of whether MLE should
seek the financial support of media industries. Two
groups emerged: Action Coalition for Media Educa-
tion (ACME) and the Alliance for a Media Literate
America (now the National Association for Media
Literacy Education, NAMLE). Today, we still expe-
rience tensions between educators, activists, artists,
civic, political, governmental, media, and business
leaders regarding the differing roles and functions
of MLE in the context of ideological and economic

issues related to media and communications technolo-
gies. Many of the following important perspectives
still ignite controversy. There are the political and
governmental leaders who see MLE as an “alternative
to censorship,” an opportunity to move government
out of the business of media regulation. There are me-
dia literacy educators who push their political agendas
onto students, offering their critique of capitalism as
gospel and orchestrating student ‘voice’ in a man-
dated form of ‘service learning,’ coercively enrolling
students into a political action project, telling them
what to think instead of encouraging them to think for
themselves. There are those whose opposition to ‘big
media’ propels their participation in media literacy
education, who believe that the media literacy move-
ment has stepped away from its critical focus and lost
its edge, teaching aesthetic and text-analysis skills but
not “creating an engaged student who has the capacity
to undertake social action” (Quin and McMahon 2007,
229). There are others who worry that MLE increases
alienation and promotes cynicism, robbing students
“of their sense of focus and ambition as it relentlessly
drives home the dour political-economic magnitude of
the media machine” (Zanker 2007, 53). And there are
those who are troubled by their discovery that MLE
can activate, among some students, an outpouring of
transgressive moments as in student-created videos
that feature parodic, horrific, grotesque, and forbidden
content, sometimes involving animal cruelty, violence,
sexuality, gender and racial stereotypes, “which push
us to question how comfortable we are when the cur-
riculum becomes child-centered” (Grace and Tobin
1998, 45).
 As significant warp threads in the historical
fabric of media literacy education, we acknowledge
these kinds of complex tensions as part of the “journey
to empowerment.” Individuals, groups, business, and
civil society all play a role in this journey, managing
the benefits, risks, and harms of full participation in
mass media, popular culture, and digital media (Frau-
Meigs 2008, 73). As part of the journey, these (and
other) tensions are an inherent part of our discourse
community and not to be dismissed, trivialized, or
marginalized. Research around these issues is essential
as media literacy education continues to put empha-
sis on concepts of knowledge, identity, culture, and
power, situating these ideas in the context of learning
and teaching. To be truly literate means being able
to use the dominant symbol systems of the culture
for personal, aesthetic, cultural, social, and political

5R. Hobbs and A. Jensen / Journal of Media Literacy Education 1 (2009) 1-11

goals—and as a result, respect for personal autonomy
becomes paramount within a pluralistic understanding
of media literacy education (Masterman 1985).
Today, we face new and even more polished promo-
tional propaganda from the digital culture industries
who encourage both educators and students to acquire
and use new media tools, but do not place a premium
on critical engagement with media’s changing forms
and content and its impact on lifestyles, social norms,
and values. The longstanding and widespread argu-
ment used by media literacy educators—about the
need for education to be relevant to the lived cultural
experience of students with mass media and popular
culture—seems to have lost its prominence as educa-
tors seek something which is simultaneously more
basic and more challenging: to bring online tech-
nology tools into classroom to harness their use for
socially-connected (or participatory) learning. So for
many educators around world, the social media land-
scape made possible by online digital technologies are
the shifting tectonic plates at our feet, destabilizing
us, invigorating us, and creating new opportunities,
problems, and priorities.

The Present: Stakeholders Focus on Digital Tech-
nology Use
 In the United States and in many other coun-
tries, the rise of interest in ‘tool competence’ (Tyner
1998) has begun to eclipse momentum on issues for-
merly central to those in the media literacy communi-
ty: advertising and consumerism; the quality of news
and journalism; media ownership and consolidation;
media violence and behavior; the representation of
gender, class and race; and media’s impact on public
health and well-being. The current focus on what the
Internet and digital media can potentially offer in the
way of creativity, learning, and social connectedness
has eroded interest in these more sober topics. In U.S.
schools, the spending spree is on as school districts
use the new spigot of economic stimulus monies to
buy hardware and software that will ‘modernize’ the
curriculum, repeating the ineffective and cyclical
process well-documented by Cuban (2001; 1986),
where the passion for the latest technologies and tools
outstrips school administrators’ interest in the devel-
opment of curriculum content or teachers’ or students’
knowledge and skills. Media literacy not only com-
petes with related concepts like ICT literacy, critical
literacy, media management, and information literacy
(Hobbs 2008); now ‘digital citizenship’ and ‘new

media literacies’ emphasize the skills and knowledge
needed to be effective in the increasingly social media
environment, where the distinctions between pro-
ducer and consumer have evaporated and the blurring
between public and private worlds create new ethi-
cal challenges and opportunities for children, young
people, and adults.
 In the participatory culture that is now emerg-
ing, “the culture absorbs and responds to the explosion
of new media technologies” where average consumers
can “archive, annotate, appropriate, and recirculate
media content in powerful new ways.” Such a world
full of ever-changing technologies means that new
media literacies must include the skills, knowledge,
ethical frameworks, and self-confidence to deploy
those tools toward our own ends (Jenkins 2006, 8).
Technology companies like Verizon, Dell, Apple,
and Microsoft support well-funded initiatives in 21st
century learning, where educational technology spe-
cialists convince school leaders that all learning must
become digital (E-School News 2009).
 Quite a bit of hype has been perpetuated
among the legion of advocates, telling us that chil-
dren and teens are actively creating content online by
sharing their writing, video, music, and photography.
But what is the reality? Sadly, neither creation nor
sharing is randomly distributed among a diverse group
of young adults, since creative activity is related to
similar factors as it was in previous times: a person’s
socioeconomic status. In the United States, only about
27% of the adult population completes college or uni-
versity (U.S. Census 2003). Students who have at least
one parent with a graduate degree are significantly
more likely to create content, either online or offline,
than others. “While it may be that digital media are
leveling the playing field when it comes to exposure to
content, engaging in creative pursuits remains un-
equally distributed by social background” (Hargittai
and Walejko 2009, 256).
 Some scholars and educators don’t yet fully
realize that young people’s online media use is en-
tertainment-centered. Adults are using the Internet
for email, to get medical information, and to buy
things. Young people are using the Internet to interact
socially, to play games, and to watch video on their
computers and their mobile devices—the two other
“screens” in American life. This use of the Internet is
growing at a rate far faster than for conventional TV
watching (Farhi 2009). The focus on teaching technol-
ogy skills and the gap between parents, teachers, and

6 R. Hobbs and A. Jensen / Journal of Media Literacy Education 1 (2009) 1-11

children and young people regarding perceptions of
activity has substantial implications for media literacy
educators. When students say they use the Internet,
they are referring to a set of behaviors totally differ-
ent than those that teachers activate when they use
the Internet. Because of this disconnect, both scholars
and educators sometimes overestimate young people’s
creative production skills in ways that shortchange the
learning process. Educators may launch their students
into a media production project, believing students to
be more familiar with the use of digital media for re-
search and multimedia composition than they actually
are. They may initiate an exploration of the content
teens place on Facebook or MySpace in order to ex-
plore issues of identity and self-representation, only to
find students resistant to the process of interrogating
and examining these practices.
 The problem is that “the supposed existence of
a digital generation has had an impact on education, as
distance-learning corporations with bells-and-whistles
technology get public attention while traditional class-
room teaching is ignored,” as Vaidhyanathan explains
it. He quotes a colleague who teaches in a college
writing program, noting her point that we face a real
danger if “what passes for ‘media literacy’ now is of-
ten nothing more than teaching kids to make prepack-
aged PowerPoint presentations” (Vaidhyanathan 2008,
7). While media literacy educators have a powerful
set of conceptual tools to deepen and enrich public
discourse about technology, contemporary culture, and
education, examples like this demonstrate that it is not
clear at this time whether media literacy will achieve
the kind of visibility needed to shift the focus away
from ‘tool competence,’ something that’s now center-
stage in mainstream K-12 education. One possibility
is a new emphasis on ‘digital citizenship,’ a concept
deeply allied with MLE and one that is beginning to
replace older conceptualization of Internet safety (with
its simplistic focus on predators and bullying) with an
emphasis on the rights and responsibilities of individ-
uals and groups as communicators on the Internet and
in real life.
 As Marshall McLuhan helped us to under-
stand, technology giveth and technology taketh away.
One of the most ironic facts of life for media literacy
educators in the United States today is that while they
have more access to mass media, popular culture, and
digital technology content than ever before, there is
less ability to make educational use of it. Consider,
for example, the high school English teacher who

wanted to integrate media literacy into his classroom
way back in 1994. At that time, he used his home
VCR and a blank tape to tape a movie, TV show, news
program, documentary, or a commercial off the air.
It was an easy way to bring a wide range of relevant,
high-interest video content into school for classroom
use. Creative teachers used this content to stimulate
discussion and student writing or to build critical
analysis skills through comparison-contrast activities.
Teachers could build a clip library to support their cur-
riculum, easily integrating media literacy concepts and
activities into classes in history, literature, science, or
the fine and performing arts.
 In 2009, this teacher has a DVR machine
at home, which allows him to record and store TV
shows for future home viewing, but unless he has the
most expensive of machines, he can’t make a copy
of programs to take into the classroom. In Renee’s
unscientific survey of K-12 teachers, fewer than 10%
have the more expensive technology that enables the
creation of a disc or digital copy. The last blank VHS
tapes were shipped in 2007 and it’s rare to find VHS
machines at home or at schools. The demise of VHS
also means many films are becoming unavailable to
the public (Kaufman 2008). Oh, well, you may say.
It’s not a problem. In affluent schools, teachers may
have access to a subscription-based service where
short clips of educational films are available. In poor
schools, teachers can find clips on You Tube or other
video sharing websites. Indeed, the teacher can find
some clips there, although they are notoriously un-
stable, here one day and gone the next. Of course,
college and university teachers can and do make
productive use of You Tube in teaching media literacy.
But those who work in elementary and secondary edu-
cation can rarely (if ever) make use of You Tube—it
is one of many forms of video content that are nearly
always blocked by the school’s mandatory Internet
filtering software. As a result, K-12 educators cannot
access the dynamic array of video content that their
students can (and do) view at home. Just as McLuhan
(1964) suggested, children spend six hours a day in
schools which continue to be more culturally impov-
erished than their multimedia-rich and electronically-
connected homes.
 A teacher who wants to use a film clip in high
school English can use a DVD, but in the United
States, this technology is just plain cumbersome when
it comes to effective educational use of film. When
a teacher seeks to compare and contrast two versions

7R. Hobbs and A. Jensen / Journal of Media Literacy Education 1 (2009) 1-11

of the balcony scene in different film adaptations of
Romeo and Juliet, fast forwarding through gritty Hol-
lywood trailers of Hellboy, American Gangster, and
Baby Mama really spoils the mood. And because of
the time it takes to load a DVD, the process is so time
consuming that, by the time the second scene is cued
up, the bell has rung and the period is over.
 What teachers want and need, if they are to
use film properly in the classroom, is to be able to
create a set of digital clips that feature just the parts
of the movie they want to use. But this can’t be done
legally ever since 1998, when the Digital Millennium
Copyright Act (DMCA) became law, making it ille-
gal to bypass the CSS encryption technology used in
DVDs. The CSS technology makes it impossible to
copy an excerpt. However, it is legal for teachers to
create and use film clip compilations. According to
U.S. Copyright law, the doctrine of fair use (Section
107) enables people to make legal, non-infringing use
of copyrighted materials for educational purposes.
That’s why Renee found herself testifying before the
U.S. Copyright Office on May 6, 2009, on behalf of
K-12 teachers and students, asking them to unlock
the power of film for education (Hobbs 2009). Along
with film professors, representatives of the Ameri-
can Library Association and other university library
groups, Renee has asked the Copyright Office to issue
a special exemption that would enable both teachers
and students to circumvent CSS technology to make
clip compilations for media literacy education.
As another form of community-building and advoca-
cy, media literacy educators have articulated their core
principles to provide increased coherence and unity in
the field. These shared key concepts and core prin-
ciples are vital tools for educators who recognize the
genuine potential of MLE as an educational practice
that holds the possibility of transforming teaching and
learning.

Looking Towards the Future: The Core Principles
as a Pedagogical Model for Educators
 In 2007, when the community came together,
under leadership by Faith Rogow, to create the Core
Principles of Media Literacy Education in the United
States, the American media literacy community had
already developed some consensus about the pur-
pose of media literacy education and its instructional
practices and values. The Core Principles “articulate
a common ground around which media literacy educa-
tors and advocates can coalesce” and are “a first step

in the development of clear, measurable outcomes and
benchmarks for U.S. schools” (National Association
for Media Literacy Education 2007, 1). The Core
Principles document asserts that media literacy educa-
tion requires active inquiry and critical thinking about
the messages we receive and create; that MLE is an
expanded conceptualization of literacy; that it builds
skills for learners of all ages and requires integrated,
interactive, and repeated practice; that the purpose of
MLE is to develop informed, reflective, and engaged
participants essential to a democratic society; that me-
dia are part of culture and function as agents of social-
ization; and that people use their own skills, beliefs
and experiences to construct meanings from media
messages. These principles attempt to reconcile the
differences that exist between the “protectionist” and
“empowerment” wings of the American MLE com-
munity, situating MLE within both literacy education
and constructivist learning theory and emphasizing its
role in supporting active democratic citizenship, as op-
posed to simply creating informed consumers of mass
media and popular culture.
 This new journal represents a continuing effort
to develop the theory and practice of media literacy
education. Like the Core Principles, it has been
inspired by scholars and educators who have been
frustrated with the limitations of empirical work in ef-
fects of media and technology on children and youth,
in educational technology’s focus on tools and tech-
nologies, and in cultural studies’ more abstract and
theoretical work in critical analysis of media culture,
texts, and industries. There is a real need to support
the work of those who are formulating, creating, refin-
ing, and testing curriculum theory and instructional
methods, practices, and pedagogy in ways that con-
nect to students’ experience with mass media, popular
culture, and digital media, supporting the development
of their critical thinking, creativity, collaboration, and
communication skills.
 In articulating these values to a wider audi-
ence, the Core Principles document uses a structural
device to define media literacy education by explain-
ing what it is not. Most of these examples attempt
to counter various misunderstandings that are held
among those who are unfamiliar with the field. For
those who may believe that media literacy educa-
tion offers a leftist ideological perspective on media
systems in society, the document states that media
literacy education is not a political movement, but
an educational discipline: “MLE is not about media-

8 R. Hobbs and A. Jensen / Journal of Media Literacy Education 1 (2009) 1-11

bashing (i.e., simplistic, rhetorical or over generalized
attacks on some types of media or media industries
as a whole)” (2). It is not about replacing students’
perspectives with the perspectives of the authority, be
that expert, scholar, critic, or teacher: instead, MLE “is
about teaching them how they can arrive at informed
choices that are most consistent with their own val-
ues” (4).
 As a counterpoint to arguments that media
literacy education does not acknowledge or value the
contribution of media effects or regulatory or policy
issues, the Core Principles assert that MLE does not
start from the premise that media are inconsequential
nor that media are a problem” and “does not substi-
tute for media meeting their responsibility to serve
the public interest” (3). The document points out that
“MLE does not excuse media makers from the re-
sponsibility as members of the community to make a
positive contribution and avoid doing harm” (3). It
states that MLE “is not focused on changing media,
rather on changing educational practice and increasing
students’ knowledge and skills.” (4). The Core Prin-
ciples offers our community a consensus document
that helps articulate the unique contribution of media
literacy education to the enterprise of teaching and
learning in the 21st century.

The Future: A Focus on Pedagogy and Practice in
Educational Settings
 With the Core Principles as a guide, media
literacy educators must find creative ways to change
educational practice and work to increase the knowl-
edge and skills of every student. With this in mind, we
need to broaden the number of educators that we in-
clude in our conversations. We must continue to share
our resources with educators in English, journalism,
health, and history classrooms, and build new relation-
ships with educators working in disciplines that have
not traditionally been advocates of media literacy
education.
 In the fine and performing arts, educators are
beginning to embrace technology. While these educa-
tors may not be aware of key concepts and questions
that guide media literacy education, they are seeking
avenues of connection between new media and their
art forms to enhance their classrooms. The Inter-
national Handbook of Research in Arts Education
devotes a large section of their two-volume work to
the exploration of digital technology and its interface
with the pedagogy of each unique art form. Authors

in this volume argue that, “ultimately, it is arts educa-
tors who have a large role to play in helping children
deal with the challenges of the digital world, [and that]
education in digital literacy should be a central com-
ponent of contemporary arts curricula” (Snyder and
Bulfin 2007). They go on to say that, “developing the
curriculum and identifying new styles of teaching and
learning in arts education that take account of young
people’s everyday uses of new media represents the
key research challenge” (1307).
 Arts researchers, like drama educators John
Carroll and David Cameron (2008), demonstrate this
type of arts-based learning in action. Using facilitator-
generated online social networking and mobile me-
dia content, Carroll and Cameron regularly integrate
recognized dramatic conventions within digital envi-
ronments to engage students in story creation. Car-
roll, Cameron, and their students explore and perform
dramatic texts by intermingling the conventions inher-
ent within both theatre and media to achieve story
goals. The educators report that students, who act as
co-creators of the technology-infused drama, explore
a variety of social and cultural issues important to the
participants and are especially invested in conversa-
tions about identity and power in spaces affected by
digital technology (309). Conversations and collabora-
tions between artists and educators can build on this
expressed interest in the integration of the arts, media
technology, and media literacy education.
 Science educators are also primed for interac-
tions with media literacy educators. Science educators
often use media literacy language in describing the
aims of science curriculum in response to the needs
of science students. For example, in Science Educa-
tion: Major Themes in Education it reads, “Science
education should develop citizens who are able to
critically follow reports and discussions about sci-
ence that appear in the media and who can take part in
conversations about science and science related issues
that are part of their daily experience” (DeBoer 2005,
234). Collaborations between media literacy advocates
and science educators demonstrate that teachers can
provide more authentic educational experiences for
students when combining the educational objectives
of science educators with media literacy experiences.
For example, Science.net is an online game devel-
oped by Professor David Williamson Shaffer of the
epistemic games project at the University of Wiscon-
sin at Madison. In the game, players assume the role
of science reporters. They investigate, develop, and

9R. Hobbs and A. Jensen / Journal of Media Literacy Education 1 (2009) 1-11

create stories for an online science newsmagazine in
cooperation with journalists. Each player reports on
scientific and technological advances and the influence
of those developments on their community. The game
encourages young people to be critical consumers of
scientific information that they encounter (Magnifico
2007). Opportunities like this introduce the combined
vocabulary and learning activities of media literacy
and science and allow for an introductory space where
science educators can explore media literacy in their
science classrooms. Media literacy educators should
capitalize on such forms of experiential learning while
working to engage people across disciplines and areas
of interest.
 In addition to approaching educators from
fields such as the arts and sciences, forward-looking
media literacy advocates should seek to encourage
students to make use of new opportunities for creation
and distribution. There should be no capitulation
to the socioeconomic divide that currently hinders
participation in digital creativity, expression, and com-
munication. Connectivity and digital engagement and
expression are increasingly being equated with citi-
zenship, vested participation or enfranchisement not
only in local or national political systems, but in glob-
al communities. As a student that Amy encountered as
part of a digital media project put it, creation of digital
content “was just kind of like opening a window... and
now we can choose whether to jump through it” (Jen-
sen 2008, 16). In other words, mediated expression
empowered the student to join the community that was
previously only experienced from outside the window,
looking in. The creation and distribution of mediated
messages from this student suddenly gave him a new
choice; he could chose to be a vested participant in
communities of his choosing—he became, in essence,
a citizen of the world.
 Educators in many fields of study are eager to
find pedagogical tools that help their students en-
gage in conversations about media, popular culture,
and digital communication technology as a means to
guide their learning. Our responsibility then as media
literacy educators is to reach out, to learn from our
colleagues in other fields, and to bridge the various
disciplines by making the critical connections neces-
sary to enlarge the field.

Conclusion
 Media literacy educators need a better under-
standing of the past, to understand where we are now

and where we are going. We must continue to help
students become active authors of media messages,
using the full range of digital media and technology
tools for self-expression, advocacy, and education.
We must continue to address issues that are central to
the experience of growing up in a world full of mass
media, popular culture and digital media. Learning to
analyze news and advertising, examining the social
functions of music, distinguishing between propa-
ganda, opinion and information, examining the rep-
resentation of gender, race and class in entertainment
and information media, understanding media econom-
ics and ownership, and exploring the ways in which
violence and sexuality are depicted in media messages
continue to matter as important life skills. With the
rise of digital media, there are a range of important
new media literacy skills, where we must consider
issues of personal and social identity, the complex
interplay between what’s private and what’s public,
and legal and ethical issues. The powerful conceptual
framework of audiences and authors, messages and
meanings, representations and realities can deepen
students’ reflexivity, critical thinking, and communica-
tion skills. But our field is still new and we have so
many questions and so much to learn. If we can share
our learning and our challenges and questions in a
community of critical friends, it is likely the field will
continue to grow.

10 R. Hobbs and A. Jensen / Journal of Media Literacy Education 1 (2009) 1-11

References
Alvarado, M., R. Gutch, and T. Wollen 1987. Learning

the Media: An Introduction to Media Teaching.
London: Macmillan Education.

Aronowitz, S. and H. Giroux. 1991. Postmodern Edu-
cation: Political, Culture and Social Criticism.
Minneapolis: University of Minnesota Press.

Carroll, J. and D. Cameron. 2008. Drama, digital
pretext and social media. RIDE: The Journal
of Applied Theatre and Performance 14(2):
295-312.

Cuban, L. 1986. Teachers and Machines: The Class-
room Use of Technology since 1920. New York:
Teachers College Press.

— — —. 2001. Oversold and Underused: Computers
in the Classroom. Cambridge: Harvard Univer-
sity Press.

DeBoer, G.E. 2005. Scientific literacy: Another look at
its historical and contemporary meanings and
its relationship to science education reform. In
Science education: Major themes in education,
ed. J. K. Gilbert, 220-245. New York: Rout-
ledge.

E-School News. January 26, 2009. Report: Reinvent
schools for digital age. E-School News http://
www.eschoolnews.com/news/top-news/index.
cfm?i=56922 (accessed March 15, 2009).

Farhi, P. 2009. Click, change: The traditional tube is
getting squeezed out of the picture. Washington
Post, May 17, B7.

Frau-Meigs, D. 2008. Media education: Crossing a
mental rubicon.” In Empowerment through
media education: An intercultural dialogue, ed.
Ulla Carlsson, Samy Tayie, Genevieve Jacqui-
not-Delaunay and Jose Manuel Perez Tornero,
169 - 180. Goteborg University, Sweden: The
International Clearinghouse on Children, Youth
and Media, Nordicom in cooperation with
UNESCO, Dar Graphit and Mentor Associa-
tion.

Grace, D. and J. Tobin. 1998. Butt jokes and mean-
teacher parodies: Video production in the
elementary classroom. In Teaching popular
culture: Beyond radical pedagogy, ed. David
Buckingham, 42 – 62. London: Routledge.

Hargittai, E. and G. Walejko. 2008. The participation
divide: Content creation and sharing in the
digital age.” Information, Communication and
Society 11(2): 239-256.

Hazard, P. and M. Hazard. 1961. The public arts:

Multi-media literacy. English Journal 50 (2):
132-133.

Hobbs, R. 1998. The seven great debates in the media
literacy movement. Journal of Communication
48(2): 9-29.

— — —. 2008. Debates and challenges facing new
literacies in the 21st century. In International
handbook of children, media and culture, ed.
Sonia Livingstone and Kristen Drotner, 431-
447. London: Sage Publications.

— — —. 2009. Petition before the U.S. Copyright
Office. Anticircumvention Rulemaking. http://
www.copyright.gov/1201/2008/comments/
hobbs-renee.pdf (accessed July 20, 2009).

Jacquinot, J. 2008. Media education: quand il n’est
plus temps d’attendre...(trans: When the Wait-
ing is Over). In Empowerment through media
education: An intercultural dialogue, ed. Ulla
Carlsson, Samy Tayie, Genevieve Jacquinot-
Delaunay and Jose Manuel Perez Tornero, 59
-66. Goteborg University, Sweden: The Inter-
national Clearinghouse on Children, Youth and
Media, Nordicom in cooperation with UNES-
CO, Dar Graphit and Mentor Association. .

Jenkins, H. 2006. Confronting the challenges of par-
ticipatory culture: Media education for the 21st
century. Chicago, IL: John D. and Catherine T.
MacArthur Foundation. http://digitallearning.
macfound.org/atf/cf/%7B7E45C7E0-A3E0-
4B89-AC9C-E807E1B0AE4E%7D/JENKINS_
WHITE_PAPER.PDF (accessed December 15,
2006).

Jensen, A.P. 2008. Beyond mediatized transmissions
of youth culture: A study in digital citizenship.
Youth Theatre Journal 23(1):14-28.

Johnson, N. 1970. How to Talk Back to Your Television
Set. New York: Bantam.

Kaufman, A. 2009. The vanishing. Moving Image
Source, February 26. Museum of the Moving
Image, New York, NY. http://www.movingim-
agesource.us/articles/the-vanishing-200902
(accessed April 21, 2009).

Krucsay, S. 2008. Educational television and school.
In Empowerment through media education: An
intercultural dialogue, ed. Ulla Carlsson, Samy
Tayie, Genevieve Jacquinot-Delaunay and
Jose Manuel Perez Tornero, 259 - 264. Gote-
borg University, Sweden: The International
Clearinghouse on Children, Youth and Media,

http://www.eschoolnews.com/news/top-news/index.cfm?i=56922
http://www.eschoolnews.com/news/top-news/index.cfm?i=56922
http://www.eschoolnews.com/news/top-news/index.cfm?i=56922
http://www.copyright.gov/1201/2008/comments/hobbs-renee.pdf
http://www.copyright.gov/1201/2008/comments/hobbs-renee.pdf
http://www.copyright.gov/1201/2008/comments/hobbs-renee.pdf
http://digitallearning.macfound.org/atf/cf/%7B7E45C7E0-A3E0-4B89-AC9C-E807E1B0AE4E%7D/JENKINS_WHITE_PAPER.PDF
http://digitallearning.macfound.org/atf/cf/%7B7E45C7E0-A3E0-4B89-AC9C-E807E1B0AE4E%7D/JENKINS_WHITE_PAPER.PDF
http://digitallearning.macfound.org/atf/cf/%7B7E45C7E0-A3E0-4B89-AC9C-E807E1B0AE4E%7D/JENKINS_WHITE_PAPER.PDF
http://digitallearning.macfound.org/atf/cf/%7B7E45C7E0-A3E0-4B89-AC9C-E807E1B0AE4E%7D/JENKINS_WHITE_PAPER.PDF
http://www.movingimagesource.us/articles/the-vanishing-200902
http://www.movingimagesource.us/articles/the-vanishing-200902

11R. Hobbs and A. Jensen / Journal of Media Literacy Education 1 (2009) 1-11

Nordicom in cooperation with UNESCO, Dar
Graphit and Mentor Association.

Magnifico, A. 2007. Science literacy and the internet?
MacArthur Digital Media and Learning. Chi-
cago, IL: MacArthur Foundation http://spot-
light.macfound.org/main/entry/magnifico_sci-
ence_literacy_and_the_internet/ (accessed,
May 1, 2009).

Masterman. L. 1985. Teaching the Media. London:
Comedia.

McLuhan, M. 1965. Understanding Media. New York:
McGraw Hill.

Moody, K. 1999. The Children of Telstar. Early Exper-
iments in School Television Production. New
York: Vantage Press.

National Association for Media Literacy Educa-
tion. 2007. Core principles of media lit-
eracy education in the United States.
http://www.amlainfo.org/uploads/r4/cE/
r4cEZukacxNYaFFxlMONdQ/NAMLE-
CPMLE-w-questions.pdf (accessed January 2,
2008).

Orndorff, M. 1921. A motion picture project. Visual
Education 2(3): 11 – 19.

Postman, N. and N. Weingertner. 1969. Teaching as a
Subversive Activity. New York: Dell.

Quin, R. and B. McMahon. 2007. The what, why and
how we know of media education. In Rethink-
ing media education: Critical pedagogy and
identity politics, ed. Anita Nowak, Sue Abel,
and Karen Ross, 217 -238. Cresskill: Hampton
Press.

Saettler, P. 2004. The Evolution of American Educa-
tional Technology. Greenwich, CT: Information
Age Publishing.

Salomon, G. 1979. Interaction of Media, Cognition
and Learning. San Francisco, CA: Jossey-Bass.

Snyder, I. and S. Bulfin 2007. Digital literacy: What
it means for arts education.” In International
handbook of research in arts education, ed. L.
Bresler, 1297-1310. New York: Springer.

Tyner, K. 1998. Literacy in a Digital World. Mahwah,
NJ: Erlbaum Associates.

U.S. Census. 2003. Women edge men in high school
diplomas.” U.S. Census News. http://www.
census.gov/Press-Release/www/releases/ar-
chives/education/000818.html (accessed May
20, 2009).

Vaidhyanathan, S. 2008. Generational myth: Not all
young people are tech-savvy. The Chronicle

Review, September 19. http://chronicle.com/ar-
ticle/Generation-Myth/32491 (accessed July 1,
2009).

Wehmeyer, J. 2000. Critical media studies and the
North American media literacy movement.
Cinema Journal 39(4):94 – 101.

Worth, S. 1981. Studying Visual Communication.
Philadelphia: University of Pennsylvania Press.

Zanker, R. 2007. The media and me: An experiment in
reflective writing in an applied media degree.
In Rethinking media education: Critical peda-
gogy and identity politics, ed. Anita Nowak,
Sue Abel and Karen Ross, 37 - 56. Cresskill:
Hampton Press.

http://spotlight.macfound.org/main/entry/magnifico_science_literacy_and_the_internet/
http://spotlight.macfound.org/main/entry/magnifico_science_literacy_and_the_internet/
http://spotlight.macfound.org/main/entry/magnifico_science_literacy_and_the_internet/
http://www.amlainfo.org/uploads/r4/cE/r4cEZukacxNYaFFxlMONdQ/NAMLE-CPMLE-w-questions.pdf
http://www.amlainfo.org/uploads/r4/cE/r4cEZukacxNYaFFxlMONdQ/NAMLE-CPMLE-w-questions.pdf
http://www.amlainfo.org/uploads/r4/cE/r4cEZukacxNYaFFxlMONdQ/NAMLE-CPMLE-w-questions.pdf
http://www.census.gov/Press-Release/www/releases/archives/education/000818.html
http://www.census.gov/Press-Release/www/releases/archives/education/000818.html
http://www.census.gov/Press-Release/www/releases/archives/education/000818.html
http://chronicle.com/article/Generation-Myth/32491
http://chronicle.com/article/Generation-Myth/32491

Copyright of Journal of Media Literacy Education is the property of National Association for Media Literacy

Education and its content may not be copied or emailed to multiple sites or posted to a listserv without the

copyright holder's express written permission. However, users may print, download, or email articles for

individual use.

